


Belo Felix a jeho zborová tvorba

MICHAL BRODNIANSKY


Summary

The contribution is devoted to the choir production of prof. Belo Felix, PhD. Significant personalities of Slovak music pedagogy. It shows us his whole music productions and we focus on his composition for choirs. His choir production are mostly intended for children's choirs. His compositions, however, do not forget the adult choirs.


Belo Felix sa narodil 9. mája 1940 v Divíne pri Lučenci. Jeho otec Ján Felix (1911–1969) bol dedinský učiteľ a organista v evanjelickom a.v. kostole. Belo Felix nepatrí k tým, čo svoje detstvo prežili na jednom mieste. Rané detstvo prežil v dedinke Sucháň. Po vojne sa presťahovali do Dvorníkov (v regióne Hont), kde jeho otec učil v miestnej jednotriednej štátnej ľudovej škole. Prof. Felix rád spomína: „*Mal som vtedy čosi viac ako päť rokov a s obľubou som chodil počúvať za dvere triedy, najmä, keď sa tam spievalo. Vždy som sa pripojil – na chodbe pred triedou sa to veľmi pekne ozývalo. Ale raz, keď otec nečakane spev zastavil, čo som ja, pravdaže, nemohol vedieť, spieval som ďalej a ja som veru decibelmi nešetril... Hneď sa otvorili dvere a starší chlapci vybehli zistiť, čo sa deje. Veľmi som sa zahanbil a rozplakal som sa. Ale otec ma nepokarhal, naopak, odvtedy som mohol na hudobnej výchove sedávať v triede a spievať s ostatnými. Myslím, že to bol môj prvý krok k hudbe*“. Po ukončení ľudovej školy v Dvorníkoch sa rodina v lete 1951 presťahovala do Lučenca. V Lučenci navštevoval chlapčenskú meštiansku školu a spieval v chlapčenskom speváckom zbere, ktorý viedol otcov kolega – vynikajúci hudobník, organista a dirigent Ladislav Bence. Bence bol aj jeho prvým učiteľom klavírnej hry. Neskôr sa pod prísny odborným vedením Anny Žarnovickej,

absolventky viedenského konzervatória, ďalej zdokonaľoval v technike klavírnej hry, naučil sa systematickosti a precíznosti nielen pri štúdiu prednesových skladieb, ale aj stupníc, akordov a etúd. Po ukončení základného vzdelania navštevoval Strednú pedagogickú školu pre vzdelávanie učiteľov národných škôl v Lučenci, ktorú ukončil maturitnou skúškou v roku 1958. V pedagogickom štúdiu chcel pokračovať aj na vysokej škole. Hoci prijímacie skúšky na Vysokú školu pedagogickú v Bratislave urobil vynikajúco, na štúdium ho neprijali (likvidačný posudok z OV KSS v Lučenci na otca). Sklamanie bolo obrovské, veď vyrastal v rodine učiteľa, „učiteľovanie“ mal doslova v krvi a svoju budúcnosť si bez tohto povolania nevedel ani predstaviť. V tomto čase mu mimoriadne pomohla Oľga Šímová (hlasová pedagogička prítomná na prijímacích skúškach), ktorá mu odporúčala, aby sa prihlásil na Vyššiu pedagogickú školu. Na základe jej odporúčania sa prihlásil na Vyššiu pedagogickú školu v Bratislave, kde ho formovali výrazné osobnosti vtedajšieho hudobno-vedného života ako Jozef Tvrdoň, Ladislav Leng, Miroslav Filip a Viliam Fedor. Štúdium ukončil s vyznamenaním a červeným diplomom v roku 1960 s aprobáciou hudobná výchova – slovenský jazyk pre II. stupeň základných škôl, ale prestúpiť na Vysokú školu pedagogickú sa mu nepodarilo.

Prof. Belo Felix, PhD. bezpochyby patrí medzi výrazné osobnosti hudobnej pedagogiky na Slovensku. Dokázal to svojou prácou nielen s deťmi či už na základnej škole alebo v mimoškolskej praxi ale aj edukačnou činnosťou na vysokej škole. Belo Felix sa stal vzorom pre mnohých učiteľov. Jeho bohaté pedagogické skúsenosti ho podnietili spolu s prof. Evou Langsteinovou napísať učebnice hudobnej výchovy. Okrem pedagogickej činnosti sa venoval aj komponovaniu a vydal množstvo rôznych skladieb a piesní. „Umelecká činnosť Bela Felixa nie je jeho celoživotnou profesionálnou doménou, početne nie je rozsiahla vzhľadom na bohatú pedagogickú a vedecko-publikačnú činnosť. Rozvíjal ju sporadicky, mnohokrát cielene pre potreby vokálnych telies, prípadne dedikoval vyspelým detským i dospelým speváckym zborom. Je typom umelecko-pedagogickej osobnosti, ktorej špecifickú oblasť predstavujú interaktívne komponované projekty celoštátneho významu, interdisciplinárne presahy hudobného a výtvarného umenia, scénické koncepty pre profesionálne divadlá, detské piesne a zborové kompozície. Marginálnu časť jeho umeleckej aktivity tvoria aranžmány.“ (Kološtová, 2018, s. 40) Felixovu hudobnú umeleckú tvorbu možno rozdeliť na niekoľko prúdov:

1. Tvorba modernej populárnej hudby

Začiatky komponovania a aranžérskej práce siahajú do čias jeho učiteľského pôsobenia v Žiari nad Hronom, kde súčasne viedol veľký tanečný orchester a spolupracoval so skladateľmi ako Jaroslav Laufer či Siloš Pohanka. Orchester mal však vďaka svojmu obsadeniu (4 saxofóny, 2 trúbky, 2 trombóny, kompletná rytmika) výrazne obmedzené možnosti uplatnenia. Okrem toho, Bela Felixa lákalo hrať v menšej skupine (a to nielen swing). Aj na základe týchto skutočností založil v roku 1967 amatérsku hudobnú skupinu Ionika kvintet (podľa klavesového nástroja Ionika). V tejto skupine sa často uplatňovali jeho skladby a práve vďaka autorskej tvorbe vyhrali v roku 1967 celoslovenský beatový festival v Istebnom.

Neskôr spolu s basgitaristom Jankom Hanzelom založili ďalšiu amatérsku skupinu Experiment. Aj pre novú skupinu komponoval prakticky všetky skladby, ktoré najprv otestoval pri miestnych produkciách s kapelou. Časť z nich (viac ako 50) ich bolo nahraných v Slovenskom rozhlasu v Bratislave a Banskej Bystrici. So svojimi populárnymi piesňami získal ocenenia v rozhlasovej súťaži Pesničky pre hviezdu, na festivaloch Bystričké zvony a Oravské synkopy. (Kološtová, 2017) Osobité a zvláštne miesto zaujíma vo Felixovej tvorbe detská pieseň.

2. Detská pieseň

Prof. Felix spomína: „*Detské piesne som začal písať ako učiteľ – to, čo bolo vo vtedajších učebniciach vôbec nebralo do úvahy preferencie detí (a napokon aj ich rodičov). Úplne sa ignorovala populárna hudba. Snažil som sa teda písať piesne, ktoré vychádzajú z modernej populárnej hudby, majú jednoduchosť, logickú melódiu, a túto jednoduchosť som kompenzoval zložitejšou swingovou harmóniou a rytmickou pestrosťou*“ (Felix, 2015)

Doc. Kološtová píše: „Felixove detské piesne sú po hudobnej stránke nemierné živé, invenčné a rozmanité. Práve pre tieto vlastnosti sa tešia medzi deťmi veľkej obľube. Sú premyslene zoradené v štyroch piesňových zbierkach *Spievame v rytme* a tematicky korešponujú s priebehom školského roka. Dodnes sú súčasťou repertoáru mnohých detských speváckych zborov. Sú napísané s pedagogickým majstrovstvom a prednosťami klaviristu, prinášajú pocit radosti a obsahovo sú blízke detskému interpretovi. K melodickým, temperamentným piesňam populárneho charakteru, s vynikajúcimi textami a veku primeraným rozsahom pristupujú deti s veľkým nadšením. Dokážu sa rýchlo zorientovať v danej piesni, emocionálne ju prežívať a prepájať so svojimi predstavami, vlastnou fantáziou a pohybom. Belo Felix v uvedenej súvislosti len skromne poznamenáva: „*Necítim sa byť skladateľom, som predovšetkým učiteľ. Preto je pre mňa dôležitejší tvorivý prístup k mojim piesňam či*

scenárom, preto v tvorivých dielňach uprednostňujem nápady detí a som ochotný modifikovať svoje kompozície, a to skutočný skladateľ nemôže akceptovať, pretože má presnú predstavu o svojej skladbe a to vyžaduje aj od interpretov. Pri komponovaní je pre mňa jednoznačne inšpirujúci text, jeho význam, no najmä viac či menej skrytá jeho rytmická štruktúra. Piesne by mali byť interpretované tak, aby nebol znásilňovaný text, aby zneli prirodzene a interpreti sa s nimi stotožnili“. Ako príklad na detskú pieseň Bela Felixa vyberáme pieseň *Keby mala rozum stonožka*, s ktorou máme osobné skúsenosti. Ako učítelia na ZŠ sme s deťmi nacvičovali túto pieseň a mala veľký úspech, nie len pre jej humornú textovú stránku, ktorej autorom je Krista Bendová, ale aj pre možnosť tanečného zobrazenia tejto piesne. Ako dôkaz dôležitosti detskej piesne vo Felixovej tvorbe možno považovať percentuálny podiel detských piesní Bela Felixa v učebniciach hudobnej výchovy (HV), ktorý spracovala doc. Mariana Kološtová, Ph.D. Vyšlo jej, že v učebniciach HV pre 1. – 9. ročník ZŠ je zaradených celkom 52 detských piesní Bela Felixa, čo predstavuje 11,6 % z celkového počtu 447 piesní. (Kološtová, 2017)

3. Tvorba pre spevácky zbor:

Po svojom príchode do Banskej Bystrice rozvinul aktívnu spoluprácu s viacerými detskými speváckymi zbormi – s detským speváckym zborom pri ZŠ Kuzmányho s rozšíreným vyučovaním hudobnej výchovy s dirigentkou Darinou Turňovou a so Škovránkom (s dirigentkou Máriou Laukovou), ktorý sa azda najvýraznejšie zameriaval na jeho tvorbu. Detský spevácky zbor Škovránok mu premiérovu uviedol skladby *Festival, Priateľ klarinet* a viaceré úpravy populárnych piesní, pričom pri niektorých produkciách sedel za klavírom sám skladateľ. Detský spevácky zbor pri ZŠ Radvaň (s dirigentkou Katarínou Príbojovou) mu premiérovu uviedol cyklus *Prázdniny* (1988, DSZ a klavír, s piesňami *Vysvedčenie, Správni príbuzní, Športová, Leto na konečnej*). Z mimobystrických speváckych zborov skladateľ oceňuje

spoluprácu s prešovským detským speváckym zborom Cantemus (s dirigentkou Ivetou Matyášovou), ktorý mu okrem obľúbených detských tanečných piesní uvádzal náročné úpravy skladieb skupiny Queen: *Bohemian Rhapsody* (1993, odznela v dvoch verziách: pre DSZ a klavír; pre DSZ, sólistov a klavír) a *The Show must go on* (1993 so sprievodom klavíra), ktorú v roku 1994 upravil pre sólový spev, sláčikové kvarteto a gitaru. (Kološtová, 2018)

Osobitný typ partnerstva predstavuje jeho neskoršia spolupráca so špičkovým detským speváckym zborom Priboj z Prievdže a jeho dirigentom Alfonzom Poliakom. Za najväčší úspech umeleckej interpretácie svojich zborových kompozícií však považuje naštudovanie svojich skladieb vyspelými detskými speváckymi zbormi. Náročnosť repertoáru interpretovaná detským speváckym zborom Priboj ho podnietila k napísaniu neľahkej zborovej kompozície *Na cintoríne vecí* (1997, na text Daniela Heviera), ktorú dedikoval detskému speváckemu zboru Priboj. Felixovo hudobné spracovanie dáva Hevierovmu textu ďalší rozmer; dokáže nás osloviť nepateticky a zasiahnuť oveľa hlbšie, ako sme ochotní pripustiť. Jeho rozsahom miniatúrna báseň nám v spojení s hudbou možno viac ukáže deštruktívnu moc konzumu ako rozsiahle eseje. (Kološtová, 2018) Kološtová ďalej píše: „Zborová kompozícia zaznela v premiére v roku 2002 v Evanjelickom a. v. kostole v Banskej Bystrici. (Príloha č. 2) Je komponovaná a capella v trojhlasnej, miestami v štvorhlasnej úprave. Forma skladby – v tomto prípade trojdielna (ABA) je u Felixa vždy podmienená textom.“ (Kološtová, 2017, s. 367) Spolupráca s detským speváckym zborom Priboj z Prievdže, ako aj osobné priateľstvo s Alfonzom Poliakom sa stali impulzom k vytvoreniu ďalšej zborovej kompozície *Zázračná komnata* (2004), so sprievodom klavíra, na text Tomáša Janovica opätovne dedikovanej telesu, ktoré práve v roku vzniku kompozície oslávilo 30. výročie svojho založenia. Skladateľ k zborovej partitúre pripísal: „*Venujem detskému speváckemu zboru Priboj z Priev-*

vidze a všetkým skvelým ľudom, ktorí či už spoza klavíra, dirigentského pultu alebo z pozadia zabezpečujú, aby toto skvelé teleso rozdávalo už tridsať rokov radosť z hudby veľkým i malým“.

Kološtová píše: „Prihliadnuc na vysokú interpretáčnu úroveň detského speváckeho zboru Priboj využil skladateľ v skladbe prostriedky klasickej i rozšírenej tonality, modalita i malej aleatoriky, ambitus kompozície siaha od e v altových hlasoch až po g2 v sopránových partoch. Celú skladbu možno z hľadiska formy rozdeliť na dve časti, ktoré pri koncertnom uvedení môžu zaznieť attacca, v projekte však boli akýmsi rámcovaním príbehu a zazneli na jeho začiatku i v závere.“ (Kološtová, 2017, s. 369) Čo sa týka tvorby pre dospelé spevácke zbory prof. Felix spomína: „*Oblasť zborového spevu dospelých bola dlho mojou 13. komnatou. Okrem povinného školského zboru počas štúdia v Bratislave som nikdy v zbere nespieval, na zborové koncerty som nechodil, nahrávky so zborovým repertoárom som nepočúval. Všetko sa začalo meniť, keď som roku 1991 prišiel na Katedru hudobnej výchovy PF a mohol som nahliadnuť do ‚kuchyne‘, v ktorej sa už zborové skladby pripravovali – navyše dirigenti boli moji kolegovia: Milan Pazúrik, Vojtech Didi, Mariana Kološtová a neskôr samozrejme Alfonz Poliak. Najmä Milan Pazúrik ma dost dôrazne povzbudzoval, aby som niečo pre zbor Mladosť napísal. Ja som teda napísal, niekoľko zborových úprav...Pravdaže snažil som sa dohnať manko v tomto žánri – počúval som nahrávky, chodil na koncerty...“ (Felix, 2015, s. 26) Napriek všetkému sa Belovi Felixovi podarilo skomponovať niekoľko skladieb pre dospelé spevácke zbory. Prvými skladbami pre vysokoškolské (dospelé) spevácke zbory sa stali úpravy známych skladieb, ktoré skladateľ realizoval väčšinou na objednávku samotných dirigenti, prípadne pri ich „upravovaní“ myslel na konkrétny ansámbel, ktorý sa mal postarať o ich interpretáciu. Väčšinou to boli úpravy známych slovenských ľudových piesní, kolied, skladieb populárnych interpretov, ktoré boli napísané*

priamo pre ženské (príp. pre vyspelejšie detské) a miešané zbory. Pre ženský spevácky zbor Mladosť s dirigentom Milanom Pazúrikom upravil spirituál *Rock a my soul* (1993, ŽSZ a klavír), pre Komorný spevácky zbor Collegium Cantus v Banskej Bystrici *V tej našej dedinke* (1993, MSZ a capella). Pre Spevácky zbor mesta Brezna upravil priamo na požiadanie starostu obce i dirigenta Milana Pazúrika „mošovskú hymnu“ *V tej našej dedinke* (1993, a capella). Pre miešaný spevácky zbor Cantica paedagogica (s dirigentmi Vojtechom Didim a Marianou Kološtovou) upravil skladbu P. Simona *A Bridge Over Trouble Water* (1993) a *Belegrad, Belehrad* (1994, a capella). Táto skladba sa neskôr objavila aj v repertoári miešaného speváckeho zboru Mladosť a máme s ňou osobné skúsenosti. Menej náročné zborové úpravy *Husľokvet* (1991, a capella), *Tancuj, Tancuj* (1991, so sprievodom klavíra), *Tichá noc* (1996, a capella), *Bodaj by vás* (2001, so sprievodom klavíra) sme s obľubou realizovali v špecializačnom štúdiu učiteľstva pre 1. stupeň ZŠ a v súčasnosti napĺňame v predmetoch akreditovaných študijných programoch Učiteľstvo hudobného umenia a školské hudobné súbory.

Záver

„Profilácia Felixových umeleckých snažení reflektuje jeho spätosť s pedagogickým prostredím (školským, mimoškolským) i regionálnym, ku ktorému je ľudsky i umelecky fixovaný. Jednotlivé zložky jeho umeleckej aktivity nepovažujeme za izolované, ale v širších súvislostiach za kompaktné, vzájomne komplementárne, doplňujúce interakčný komplex jeho viacdimenzionálneho pôsobenia.“ (Kološtová, 2018 s. 44) Hoci on sám, ako sme spomenuli, sa nepovažuje za skladateľa, nemožno s týmto výrokom súhlasiť. Ako jedny z mnohých interpretov Felixových skladieb si dovoľíme tvrdiť, že skladateľom je. Dokázal to nielen prostredníctvom svojich kompozícií ale aj improvizáciou (ktorá je mu veľmi blízka) v edukačnom procese na vysokej škole alebo na rôznych „workshopoch“ či hudobných dielňach.

Literatúra

1. FELIX, B. 2015. Hudba v živote človeka. In *Cantus Choralis Slovaca :zborník príspevkov z medzinárodného sympózia o zborovom speve*. Banská Bystrica: Belianum, 2015. ISBN 978-80-557-0942-0, s. 19–26.
2. FRIDMAN, L. 2009. Problematika vzdelávacích programov s hudobnou profiláciou. In *Kultúra-umenie-vzdelávanie : zborník z medzinárodnej vedeckej konferencie*. Banská Bystrica: Univerzita Mateja Bela, 2009, ISBN 978-80-8083-755-6, s. 1–8.
3. FRIDMAN, L. et al. 2013. *Aktuálne podnety modernizácie didaktiky hudobnej edukácie*. Banská Bystrica: Univerzita Mateja Bela, 2013. 182 s. ISBN 978-80-557-0536-1.
4. FRIDMAN, L. 2015. Kurikulárny koncept hudobnej edukácie v teoretických determináciách. In *Múzy v škole*. ISSN 1335-1605, 2015, roč. 20, č. 1–2, s. 4–13.
5. GAŠPAR, I.-KOLOŠTOVÁ, M. 2013. *Kontexty hudobnej pedagogiky I*. Banská Bystrica: Univerzita Mateja Bela, 2013. 142 s. ISBN 978-80-557-0553-8.
6. JENČKOVÁ, E. 2011. Profesní príprava učiteľů hudební výchovy v současném systému vzdělávání. In *Múzy v škole*. ISSN 1335-1605, 2011, roč. 16, č. 1–2, s. 4–5.
7. KOLOŠTOVÁ, M. 1997. Zborová tvorba Bela Felixa. In *Cantus Choralis Slovaca: zborník materiálov z 2. medzinárodného sympózia o zborovom speve*. Banská Bystrica: Univerzita Mateja Bela, 1997. ISBN 80-8083-045-2, s. 144–146.
8. KOLOŠTOVÁ, M. 2015. Múzy Bela Felixa. In *Hudební výchova*. ISSN 1210-3683, 2015, roč. 23, č. 3, s. 37–39.
9. KOLOŠTOVÁ, M. 2017. K umeleckej profilácii Bela Felixa. In *Slovenská hudba: revue pre hudobnú kultúru*. Bratislava: Slovenská muzikologická asociácia pri SHÚ, 2017, roč. 43, s. 362–379. ISSN 1335-2458
10. KOLOŠTOVÁ, M. 2018. Osobnosti slovenskej hudobnej pedagogiky. Banská Bystrica: Belianum, 2018. ISBN 978-80-557-1462-2

Résumé

Príspevok sa venuje zborovej tvorbe prof. Bela Felixa, PhD. Výraznej osobnosti slovenskej hudobnej pedagogiky. Približuje nám jeho celú umeleckú tvorbu a zameriavame sa na jeho komponovanie pre spevácke zbory. Jeho zborová tvorba je z väčšej časti určená detským speváckym zborom. Jeho kompozície však nezabúdajú ani na dospelé spevácke zbory.

Kľúčové slová: Belo Felix, zborová tvorba, moderná populárna hudba, detské piesne, hudobný pedagóg.

Keywords: Belo Felix, choir production, modern popular music, child` s songs, music pedagogue.

Mgr. Michal Brodniansky, PhD. absolvoval štúdium učiteľstva na Univerzite Mateja Bela v Banskej Bystrici, v aprobácii Slovenský jazyk a literatúra a hudobné umenie. Po ukončení tohto štúdia nastúpil na doktorandské štúdium na Katedre hudobnej kultúry Pedagogickej fakulty Univerzity Mateja Bela, kde mu bol školiteľ prof. Belo Felix, PhD. Štúdium ukončil v roku 2015 obhájením dizertačnej práce na tému: Harmonické cítenie detí predškolského veku vo vybraných regiónoch Slovenska. Na Katedre hudobnej kultúry Pedagogickej fakulty Univerzity Mateja Bela v Banskej Bystrici pôsobí ako odborný asistent a zástupca vedúcej katedry od roku 2017. Prednáša a vedie semináre v študijných programoch Učiteľstvo hudobného umenia, Školské hudobné súbory a Predškolská a elementárna pedagogika. michal.brodniansky@umb.sk